Quantification Precision - Does your data-gathering instrument: - Provide consistent results? - Respond to change? - Provide a decision-aiding cut-point? - Does your data-collection process reduce burden: - Of patient response? - Of provider administration? - Without losing information? #### The New Measurement • In the past 30+ years, measurement has undergone a quiet evolution Fundamental principles have been changed or even abandoned #### A Rule That Has Broken To illustrate, focus on one particularly recognizable rule "Old" rule of interest: Longer tests are more reliable than shorter tests # The Context: Historical and Paradigmatic Beginnings of classical psychometrics go back to the turn of the 20th century - Consider C. Spearman's work in disattenuating the correlation coefficient - Demonstration of formulae for true measurement of correlation (1907) American Journal of Psychology # The Zenith of Classical Psychometrics Arguably occurred in the time period surrounding the 1950 publication of H. Gulliksen's book, Theory of Mental Tests Book embodies many of the best and brightest contributions of classical psychometrics ## Classical Test Theory (CTT) A cornerstone of classical psychometrics - Is theory-based measurement - Individual scores are theory-defined as composed of a true score component and an error component - i.e., observed score = true score + error ### **An Issue with CTT** CTT or "true score" theory does not provide - Hypotheses that are testable - Models that are falsifiable ## Another Issue with CTT: Circular Definitions - Item difficulty: - The proportion of examines in a group of interest who answer an item correctly - Thus, an item being "hard" or "easy" depends on the ability of examinees measured - Result: challenge in determining score meaning - Examinee and test characteristics are entangled - Each interpreted only in the context of the other ### **Modern Psychometrics** In 1968 FM Lord and MR Novick's book, Statistical Theories of Mental Tests, was published Introduced model-based measurement, a foundation of modern psychometrics ## Item Response Theory (IRT) - IRT plays a fundamental role in modern psychometrics - Addresses CTT's major shortcomings - By providing test-independent and group-independent measurement - By being model-based, employing models that can be tested and falsified - i.e., if a proposed IRT model does not adequately explain the data at hand, it is determinable that either assumptions were not met or an inappropriate model was used #### **CTT versus IRT** - CTT classical psychometrics - Theory-based - Sample and test-specific - Focuses on <u>test</u> performance - IRT modern psychometrics - Model-based - Ability or functioning level-specific - Focuses on item performance ### CTT Exercise - Measurement instrument: - Lower Extremity Functional Scale (LEFS) - Objective: to complete the LEFS "CTT" style, i.e., - Provide answers for all activities - Sum responses - Interpret overall score ## Original LEFS Instructions We are interested in knowing whether you are having any difficulty at all with the activities listed below because of your lower limb problem for which you are currently seeking attention. Please provide an answer for each activity. Today, do you or would you have any difficulty at all with: (Circle one number on each line) | LEFS ITEMS "Activities" | Extreme difficulty or unable to perform activity | Quite a
bit of
difficulty | Moderate
difficulty | A little
bit of
difficulty | No
difficulty | |--|--|---------------------------------|------------------------|----------------------------------|------------------| | 1. Perform any of your usual work, housework, or school activities | 0 | 1 | 2 | 3 | 4 | | 2. Perform your usual hobbies, recreational or sporting activities | 0 | 1 | 2 | 3 | 4 | | 3. Getting into or out of the bath | 0 | 1 | 2 | 3 | 4 | | 4. Walking between rooms | 0 | 1 | 2 | 3 | 4 | | 5. Putting on your shoes or socks | 0 | 1 | 2 | 3 | 4 | | 6. Squatting | 0 | 1 | 2 | 3 | 4 | | 7. Lifting an object, like a bag of groceries from the floor | 0 | 1 | 2 | 3 | 4 | | 8. Performing light activities around your home | 0 | 1 | 2 | 3 | 4 | | 9. Performing heavy activities around your home | 0 | 1 | 2 | 3 | 4 | | 10. Getting into or out of a car | 0 | 1 | 2 | 3 | 4 | | 11. Walking 2 blocks | 0 | 1 | 2 | 3 | 4 | | 12. Walking a mile | 0 | 1 | 2 | 3 | 4 | | 13. Going up or down 10 stairs (about 1 flight of stairs) | 0 | 1 | 2 | 3 | 4 | | 14. Standing for 1 hour | 0 | 1 | 2 | \3 | 4 | | 15. Sitting for 1 hour | 0 | 1 | 2 | 3 | 4 | | 16. Running on even ground | 0 | 1 | 2 | 3 | 4 | | 17. Running on uneven ground | 0 | 1 | 2 | 3 | 4 | | 18. Making sharp turns while running fast | 0 | 1 | 2 | 3 | 4 | | 19. Hopping | 0 | 1 | 2 | 3 | 4 | | 20. Rolling over in bed | 0 | 1 | 2 | 3 | 4 | | metric | www.MeasurementExperts.org | | | | | ## CTT Exercise Scenario #### The patient: - 62-year-old male - Prior leg revascularization - Current ABI measure: 0.80 - Experiencing some exertional calf pain that resolves within 10 minutes of rest - Household activities, for the most part, not affected - Unable to walk pet dog without some discomforts and multiple rest stops #### **CTT Exercise Products** - Products obtained: - Patient total score - Number of items didn't need to answer - Number of items needed to answer - Also formulated ideas on: - Patient response burden - Provider administration burden ## Response Burden - Patient burden - Response time - Being asked inappropriate questions - Provider burden - Score summation - Score interpretation - What is the cost - Of patient burden? - Of provider burden? #### **Cost of Burden** - Cost of patient burden - Loss of willingness to respond in focused, honest way to instrument that seems unresponsive or even annoying - Cost of provider burden - Loss of willingness to use instrument to collect data, score responses, or interpret patient selfreported condition #### Burden Relief - Computerizing test to <u>relieve provider burden</u> - Using scoring algorithm - Deliver score-specific interpretation - i.e., computer administered test • What about patient burden? #### IRT Exercise - The LEFS as a computer *adaptive* test (CAT) - Starting rule - Begin with an item of moderate difficulty - Stopping rules - Three employed by LEFS CAT - When SEM < 4 (score range: 0-100) - When average of change for last 3 function estimates 1 - When complete all LEFS items #### IRT Exercise Products - Exercise products obtained: - Patient total score - Content of items needed to answer - Count of those items - Content of items didn't need to answer - Count of those items #### **LEFS: Item Structure** - Presentation order - CTT: standardized - All patients start at Item #1 and complete all LEFS items in order, going from #2 #20 - IRT: customized - Patients are presented new items based on their responses to previous items - IRT "logic" - There is an underlying hierarchy of activities - Activities can be ordered ("calibrated") from hardest to easiest **CALIBRATIONS ITEMS** Making sharp turns while running fast 62.8 (hardest item) Running on uneven ground 62.8 60.7 Running on even ground Hopping 59.7 53.6 Walking a mile 51.7 Performing your usual hobbies, recreational or sporting activities 51.6 **Squatting** 51.4 Standing for 1 hour 50.8 Performing heavy activities around your home Going up or down 10 stairs (about 1 flight of stairs) 48.5 46.5 Performing any of your usual work, housework, or school activities Walking 2 blocks 45.3 41.0 Lifting an object, like a bag of groceries from the floor Getting into or out of a car 38.6 37.9 Getting into or out of the bath Performing light activities around your home 37.6 36.1 Putting on your shoes or socks 32.1 (easiest item) Walking between rooms www.MeasurementExperts.org www.MeasurementExperts.org ## Can the LEFS be improved? • In what ways might the LEFS be improved? (Note: There are currently 18 items in LEFS CAT item bank) ## Improving the LEFS Additional items can be created for areas on the functional scale that have no coverage Extending the scale by adding items calibrated at >65 and <30 www.MeasurementExperts.org ## Improving the LEFS Additional items can be created for areas on the functional scale that have poor coverage Refining the scale by adding items in the coverage gaps between 30 and 65 ## Rules | "Old" Rule | "New" Rule | |---|--| | Longer tests are more reliable than shorter tests | Shorter tests can be more reliable than longer tests | ## Why aren't we all using CAT? Cost of computers and computing resources? Patient/provider unfamiliarity or discomfort with technology? Complexity of IRT modeling and calibration process? ### Where to go from here? - Read about IRT applications in the published literature - Support IRT-based initiatives - Use IRT methods in own clinical and research work - Work together with other interested and capable parties ### **Future Prospects** The likelihood of soon seeing the wide availability of CATs in my area of practice? - Modern measurement applications are of rapidly growing interest in medicine - Technology currently exists to produce computer adaptive tests - Therefore, it is expected that many new CATs will become commercially available in the near future